DISCRETE WIRING SOLDERLESS WRAPPED ELECTRICAL CONNECTIONS - WIRE WRAP #### WIRE WRAPPING Solderless wrapped terminations are made by helically wrapping a solid uninsulated wire, around a specially designed termination post, to produce a mechanically and electrically stable connection. <u>Class A</u>: **Class A** provides improved vibration characteristics, and is the required wrap style for spaceflight hardware applications. This wrap configuration, requires 1/2 to 1-1/2 turns of insulated wire be in contact with a minimum of three (3) corners of the wrappost, in addition to the uninsulated wraps. Class B: Class B wraps are prohibited. ## ACCEPTABLE CLASS A – SINGLE TERMINATION The termination has the required number of insulated and uninsulated turns of wire, and is clean and free of foreign material. MIL-STD-1130B [4.1] ## ACCEPTABLE CLASS A – MULTIPLE TERMINATIONS The terminations are properly spaced, with each having the required number of insulated and uninsulated turns of wire, and are clean and free of foreign material. MIL-STD-1130B [4.1] ### ACCEPTABLE OVERLAPPED TURNS The insulated conductor overwrap does not exceed one (1) turn, and the termination wrap is tight. MIL-STD-1130B [5.3.2.1 b] #### UNACCEPTABLE CLASS B Class B terminations, characterized by the absence of insulated turns, are prohibited. Best Workmanship Practice ### NASA WORKMANSHIP STANDARDS NATIONAL AERONAUTICS AND SPACE ADMINISTRATION JOHNSON SPACE CENTER HOUSTON, TEXAS USA 77058 | Released:
03.31.2000 | Revision:
A | Revision Date: 03.30.2001 | |-------------------------|------------------|---------------------------| | Book: | Section:
3.01 | Page: | # DISCRETE WIRING SOLDERLESS WRAPPED ELECTRICAL CONNECTIONS - WIRE WRAP (cont.) #### UNACCEPTABLE OVERWRAP Overlapping wraps reduce the reliability of the termination and may result in severed wraps. MIL-STD-1130B [5.3.2.1 j] #### UNACCEPTABLE SPIRAL WRAP The space between adjacent wrap turns shall not exceed one-half uninsulated conductor diameter. The sum of all gaps shall not exceed one wire diameter, excluding the first and last turn. MIL-STD-1130B [5.3.2.1 f] #### UNACCEPTABLE OPEN WRAP An open wrap is an indicator of an improper termination process and may reduce the reliability of the termination. MIL-STD-1130B [5.3.2.1 f] ## UNACCEPTABLE IMPROPER ROUTING The wire shall not be routed in any manner that will tend to unwrap the termination, and shall be routed around and between the wrapposts in a manner that prevents shorting to adjacent wrapposts. MIL-STD-1130B [5.3.2.1 g] #### UNACCEPTABLE DAMAGED WRAPPOST The wrappost shall not exhibit evidence of cracking, flaking plating, bending, excessive twisting, gouging, or exposed base metal. MIL-STD-1130B [5.3.2.1 a] #### UNACCEPTABLE DAMAGED WRAPPOST The wrappost shall not exhibit evidence of cracking, flaking plating, bending, excessive twisting, gouging, or exposed base metal after wire wrapping. Best Workmanship Practices ### NASA WORKMANSHIP STANDARDS NATIONAL AERONAUTICS AND SPACE ADMINISTRATION JOHNSON SPACE CENTER HOUSTON, TEXAS USA 77058 | Released:
03.31.2000 | Revision:
A | Revision Date: 03.30.2001 | |-------------------------|------------------|---------------------------| | Book: | Section:
3.01 | Page: | # DISCRETE WIRING SOLDERLESS WRAPPED ELECTRICAL CONNECTIONS - WIRE WRAP (cont.) #### UNACCEPTABLE DAMAGED CONDUCTOR After removal of the insulation, the conductor shall not exhibit nicks, cuts, exposed base metal, inging, or reduction of cross-sectional area. Burnishing of the wire surface is acceptable. MIL-STD-1130B [5.3.2] ### UNACCEPTABLE #### DAMAGED CONDUCTOR After wrapping, the conductor shall not exhibit nicks, cuts, exposed base metal, ringing, or reduction of cross-sectional area. Burnishing of the wire surface is acceptable. Best Workmanship Practice #### UNACCEPTABLE DAMAGED INSULATION Cut, crushed, gouged, damaged, or nicked insulation may result in reduced electrical isolation and/or short circuits. Slight scuffing or discoloration is acceptable. Best Workmanship Practice ## **UNACCEPTABLE**CONTAMINATION Contamination reduces the reliability of the termination. Best Workmanship Practice #### UNACCEPTABLE STRANDED CONDUCTOR The use of stranded conductor for wire wrapping is prohibited. Best Workmanship Practice ### UNACCEPTABLE ### SILVER UNDERPLATING The use of wrapposts with silver underplating is prohibited. Gold plating over nickel is preferred. MIL-STD-1130B [5.3.2.1 a] ### **NASA WORKMANSHIP STANDARDS** NATIONAL AERONAUTICS AND SPACE ADMINISTRATION JOHNSON SPACE CENTER HOUSTON, TEXAS USA 77058 | Released:
03.31.2000 | Revision:
A | Revision Date: 03.30.2001 | |-------------------------|------------------|---------------------------| | Book: | Section:
3.01 | Page: | # DISCRETE WIRING SOLDERLESS WRAPPED ELECTRICAL CONNECTIONS - WIRE WRAP (cont.) ### UNACCEPTABLE INSUFFICIENT INSULATION WRAP The insulated section of the termination must be in contact with a minimum of three (3) corners of the wrappost. MIL-STD-1130B [5.3.2.1 a] #### UNACCEPTABLE OVERLAPPING WRAPS The overlapping wrap must not exceed one (1) complete turn over the last turn of uninsulated wire in a termination directly below it on the wrappost. MIL-STD-1130B [5.3.2.1 b] ## UNACCEPTABLE IMPROPER POSITION – SINGLE WRAP The first wrap should be located as low on the post as practical, providing sufficient space for additional terminations later. MIL-STD-1130B [5.3.2.1 b] ## UNACCEPTABLE IMPROPER POSITION – MULTIPLE WRAP Terminations in a multiple wrap configuration must be properly positioned to ensure the wraps are completed within the defined termination area of the wrappost. MIL-STD-1130B [5.3.2.1 b] ## UNACCEPTABLE INSUFFICIENT TURNS The uninsulated section of the termination shall have the minimum number of complete turns, as specified by MIL-STD-1130B, or as noted on the engineering documentation. MIL-STD-1130B [5.3.2] #### UNACCEPTABLE END TAIL An end tail is the end of the last turn of wire that is protruding in a tangential direction from the surface of the wrappost. End tails present a risk of shorting. MIL-STD-1130B [5.3.2.1 d] ### NASA WORKMANSHIP STANDARDS NATIONAL AERONAUTICS AND SPACE ADMINISTRATION JOHNSON SPACE CENTER HOUSTON, TEXAS USA 77058 | Released: 03.31.2000 | Revision: | Revision Date: 03.30.2001 | |----------------------|------------------|---------------------------| | Book: | Section:
3.01 | Page: |